

Multiscale modeling of crystalline dynamics and the corresponding diffuse X-ray scatter from biological molecules

Demian Riccardi

Qiang Cui and George N. Phillips, Jr.

Advanced Light Source User Meeting

October 9, 2013

Lawrence Berkeley National Laboratory

Molecular Context

Crystal as metaphor

Phillips, Fillers, and Cohen, BiophysJ (1980)

30-70% water

Similar to cytoplasm

Record Jr., M. T. et. al. TiBS (1998)

Structure/Dynamics/Function

anl.gov

“The difference is comparable to skipping through an open field or being crammed into a crowded elevator” -Lee Makowski

Molecular Context

T4 Lysozyme

Zhang, Wozniak, and Matthews JMB (1995)

Elastic Network Model

Typical representation of potential energy

$$V = V_{bonds} + V_{angles} + V_{dihedrals} + V_{nonbond}$$

Just use simple springs between interacting atoms!

$$V_{sprng}(\mathbf{r}_a, \mathbf{r}_b) = \frac{C}{2}(|\mathbf{r}_a - \mathbf{r}_b| - |\mathbf{r}_a^0 - \mathbf{r}_b^0|)^2 \quad \text{if } |\mathbf{r}_a^0 - \mathbf{r}_b^0| \leq R_{cut}$$

$$V = \sum_{a,b} V_{sprng}(\mathbf{r}_a, \mathbf{r}_b)$$

Harmonic approximation: in terms of Hessian Matrix

$$V(\mathbf{r}) = \frac{1}{2} \mathbf{r}^T \boldsymbol{\Phi} \mathbf{r}$$

MM Tirion, PRL (1996)

ENM variations

Isolated Lysozyme

Cutoff: 8Å

Cutoff: 16Å

Most common:

$$k(R) = \begin{cases} R^{-c} & \text{if } R \leq R_{cut} \\ 0 & \text{if } R > R_{cut} \end{cases}$$

- The network
 - coarse-graining
 - more or less “chemistry”
- The force constant
 - relative interaction strength
 - can be more detailed

Surprising efficacy: low frequency modes dominate
No energy minimization

Normal Mode Analysis

Go, Noguti, and Nishikawa, PNAS (1983)

Brooks and Karplus, PNAS (1983)

Levitt, Sander, and Stern, JMB (1985)

Eigen values and vectors

$$L^T \Phi L = \Lambda$$

Variance-covariance matrix!

$$\langle \mathbf{u} \mathbf{u}^T \rangle = k_B T \times \mathbf{L} \boldsymbol{\Lambda}^{-1} \mathbf{L}^T$$

Ichiye and Karplus, Proteins (1991)

But try and do this on the entire crystal...

Some useful information from ENM NMA

Variance-covariance matrix

Temperature Factors

$$\langle \mathbf{u}_i \mathbf{u}_i^T \rangle = \begin{pmatrix} \langle \delta x_i \delta x_i \rangle & \langle \delta x_i \delta y_i \rangle & \langle \delta x_i \delta z_i \rangle \\ \langle \delta y_i \delta x_i \rangle & \langle \delta y_i \delta y_i \rangle & \langle \delta y_i \delta z_i \rangle \\ \langle \delta z_i \delta x_i \rangle & \langle \delta z_i \delta y_i \rangle & \langle \delta z_i \delta z_i \rangle \end{pmatrix}$$

Atom-Atom correlations

$$\Phi_{ij} = \sqrt{u_i^2 u_j^2} \frac{\langle \delta r_i \delta r_j \rangle}{\sqrt{\langle \delta r_i^2 \rangle \langle \delta r_j^2 \rangle}}$$

“Liquid like” correlations

Caspar, Clarage, Salunke, and Clarage Nature (1988)

$$C(r) = C_0(1 - \lambda_0)e^{-\frac{r}{\lambda}} + \lambda_0$$

Meinholt and Smith Proteins (2007)

Diffuse X-ray scattering

CDOS

$$G(\omega_f) = \sum_i^f g(\omega_i)$$

Example: Tropomyosin

Isotropic Temperature Factor

TROPOMYOSIN

P1 Unit Cell

symmetry reduced

TROPOMYOSIN

Super Cell

Crystalline Context: BVK boundary conditions

Construct the dynamic matrix from Hessian

$$\mathbf{D}(kk', \mathbf{q}) = \sum_{l'} \Phi_{0l'}^{kk'} e^{i\mathbf{q} \cdot (\mathbf{R}(k'l') - \mathbf{R}(k0))}$$

“Thermal vibrations in Crystallography”, Willis and Pryor (1975)

Dimensions: $3nN$ to $3n$

$$\mathbf{L}(\mathbf{q})^T \mathbf{D}(\mathbf{q}) \mathbf{L}(\mathbf{q}) = \Lambda(\mathbf{q})$$

Sample wavevectors to construct variance-covariance matrix

$$\langle \mathbf{u} \mathbf{u}^T \rangle = k_B T \times \langle \mathbf{L}(\mathbf{q}) \Lambda^{-1} \mathbf{L}(\mathbf{q})^\dagger \rangle_{\mathbf{q}}$$

Isotropic Temperature Factor

PBC: $q = 0$

Variances and DOS

83 high resolution structures

Riccardi, Cui, Phillips, Biophys J (2009)

- Some popular ENMs that are unphysical.
- Relative interaction strength! → Simplest: $1/R^6$
- Crystal context for crystalline observables

Covariances and correlations

Staph Nuclease

Wall, Ealick, Gruner, PNAS (1997)

Riccardi, Cui, Phillips, Biophys J (2010)

CRYSTALLOGRAPHERS TRICKS

Subtract the background:

$$I_{Bragg} = I_{Total} - I_{Diffuse}$$

Multiscale modeling of Diffuse X-ray scattering

$$I_D = I_T - I_B$$

From the entire crystal:

$$I_D = \sum_{kl} \sum_{k'l'} [f_k(\mathbf{Q}) e^{-\frac{1}{2} \mathbf{Q}^T \langle \mathbf{u}_{kl} \mathbf{u}_{kl}^T \rangle \mathbf{Q}} f_{k'}(\mathbf{Q}) e^{-\frac{1}{2} \mathbf{Q}^T \langle \mathbf{u}_{k'l'} \mathbf{u}_{k'l'}^T \rangle \mathbf{Q}} e^{i\mathbf{Q} \cdot (\mathbf{r}_{kl} - \mathbf{r}_{k'l'})}] \\ \times (e^{\mathbf{Q}^T \langle \mathbf{u}_{kl} \mathbf{u}_{k'l'}^T \rangle \mathbf{Q}} - 1)$$

Equations simplified in the following:

$$I_D = \sum_{kl} \sum_{k'l'} [B_{lk,l'k'}(\mathbf{Q}) (e^{\mathbf{Q}^T \langle \mathbf{u}_{kl} \mathbf{u}_{k'l'}^T \rangle \mathbf{Q}} - 1)]$$

Independent unit cells

Atoms not correlated if in different unit cells

$$\langle \mathbf{u}_k \mathbf{u}_{k'} \rangle = \langle \mathbf{u}_{k,l} \mathbf{u}_{k',l'}^T \rangle \times \delta_{l,l'}$$

Correlations within unit cell

$$I_D(\mathbf{Q}) = N \sum_k \sum_{k'} B_{k,k'}(\mathbf{Q}) (e^{\mathbf{Q}^T \langle \mathbf{u}_k \mathbf{u}_{k'}^T \rangle \mathbf{Q}} - 1)$$

Independent Blocks of Atoms

Atoms not correlated if in different blocks

$$\langle \mathbf{u}_k \mathbf{u}_{k'} \rangle = \langle \mathbf{u}_{k,m} \mathbf{u}_{k',m'}^T \rangle \times \delta_{m,m'}$$

Correlations within blocks

$$I_{D,blocks}(\mathbf{Q}) = N \sum_m \sum_{k,k' \in m}^{blocks} B_{k,k'}(\mathbf{Q}) (e^{\mathbf{Q}^T \langle \mathbf{u}_k \mathbf{u}_{k'}^T \rangle \mathbf{Q}} - 1)$$

E.g. One atom per block ($\times \delta_{k,k'}$)

$$I_{D,atoms}(\mathbf{Q}) = N \sum_k f_k^2(\mathbf{Q}) (1 - e^{-\mathbf{Q}^T \langle \mathbf{u}_k \mathbf{u}_k^T \rangle \mathbf{Q}})$$

Example: Block NMA of Tropomyosin

PBC: $q = 0$

Project Hessian into space of rigid block TransRots
Tama, Gadea, Marques, Sanejouand, Proteins (2000)
Li and Cui Biophys J (2002)

10 atoms/block

To all atom
 $R_I \times 100 = 0.1\%$

To all atom
 $R_I \times 100 = 24.6\%$

50 atoms/block

To all atom
 $R_I \times 100 = 2.5\%$

To all atom
 $R_I \times 100 = 19.3\%$

100 atoms/block

To all atom
 $R_I \times 100 = 8.5\%$

To all atom
 $R_I \times 100 = 20.0\%$

Correlations between blocks

$$I_{D,blocks}(\mathbf{Q}) = N \sum_m \sum_{k,k' \in m}^{blocks} B_{k,k'}(\mathbf{Q}) (e^{\mathbf{Q}^T \langle \mathbf{u}_k \mathbf{u}_{k'}^T \rangle \mathbf{Q}} - 1)$$

$$I_{D,interatomic}(\mathbf{Q}) = I_D(\mathbf{Q}) - I_{D,atoms}(\mathbf{Q})$$

$$I_{D,interresidue}(\mathbf{Q}) = I_D(\mathbf{Q}) - I_{D,intraresidues}(\mathbf{Q})$$

$$I_{D,inter2ndary}(\mathbf{Q}) = I_D(\mathbf{Q}) - I_{D,intra2ndary}(\mathbf{Q})$$

Remix it

Contribution to the diffuse scattering from interblock correlation

$$I_{D,interblock}(\mathbf{Q}) = N \sum_m \sum_{k \in m}^{blocks} \sum_{m' \neq m}^{blocks} \sum_{k' \in m'} B_{k,k'}(\mathbf{Q}) (e^{\mathbf{Q}^T \langle \mathbf{u}_k \mathbf{u}_{k'}^T \rangle \mathbf{Q}} - 1)$$

C-alpha

All atom

BNM

Riccardi, Cui, Phillips, Biophys J (2010)

1 Urea per block
3.5 Å cutoff
 $1/R^6$

Wavevectors!

30000

28000

26000

24000

22000

20000

18000

16000

14000

12000

10000

8000

6000

4000

2000

0

I_D $hk0$

One block
Tipped a little to visualize

$I_{\text{atom},\text{self}}$

$I_{\text{urea},\text{self}}$

I_{rows}

I_D

I_{planes}

I_{xblox}

I_{D}

I_D

Minus!

Minus! Minus!

$I_{D,\text{block}}$

Minus!

Minus! Minus!

Conclusions

Multiscale Modeling of I_D

TMTOWDI

Vary the model VCOV

Vary the atom groups of VCOV

Dissect the pattern

$$I_{D,blocks}(\mathbf{Q}) = \text{N}^{blocks} \sum_m \sum_{k,k' \in m} B_{k,k'}(\mathbf{Q}) (e^{\mathbf{Q}^T \langle \mathbf{u}_k \mathbf{u}_{k'}^T \rangle \mathbf{Q}} - 1)$$

Acknowledgements

NLM Grant: 5T15LM007359

- George N. Phillips, Jr.
- Qiang Cui
- Jeremy C. Smith
- Juan Rodriguez-Carvajal
(CrysFML)